Designated Engineering Representative FAA Conference 2006 # Managing Aircraft Structural Safety Margins # Lessons Learned Derived From Helicopter and Fixed Wing Accident Reports Philip G. Potts Chief System Engineer Safety / Airworthiness ### **Thesis: Fleet Management Paradigms** #### The Aviation Industry Operates to a Standard Mission Mission Profiles are not formally monitored or evaluated for impact on Operational Risk or Fleet Safety, long term #### Visual Crack Detection Validates Airworthiness Airframe Fatigue Crack Detection Expectations are Incompatible with Helicopter Dynamic Systems Fatigue Life Management #### Operators and Maintainers Manage Airworthiness - No one fleet stakeholder maintains complete knowledge of various fleet Missions and their safety impact - Industry Stakeholders Include: Operators, Pilots, Maintenance, Original Equipment Manufacturers (OEM), and Regulatory agencies - Developing Mission Efficiencies is an adversarial business process ## **Accident Investigation Review** Fixed Wing Aircraft and Rotorcraft Reports # NTSB Aerial Fire Fighting: Assessing Safety and Effectiveness - > Harsh Mission Environment Dominates Mishap Causes - Fatigue of Primary Structure Caused Aircraft Mishaps ## NASA Civil Rotorcraft Accident Report - -1963 through 1997 / Twin Turbine - Mechanical Failures Dominated Mishap Causes - Fatigue of Primary Dynamic System Structure is a Significant Cause of Rotorcraft Mishaps *May 25, 2006* # Aerial Fire Fighting - Heavy Transport NTSB Accident Causal Summary #### Mission Loads 'The severity of the maneuver loads experienced by airplanes involved in firefighting operations' 'exceeded both the maneuver limit and ultimate load factors' #### Mission Spectrum 'These repeated and high-magnitude maneuvers and the repeated exposure to a turbulent environment hasten the initiation of fatigue cracking and increase the growth rate of cracking once it exists.' #### Airworthiness '...fatigue cracking and accelerated crack propagation can and should be addressed through maintenance programs.' #### Conclusion: '...no effective mechanism currently exists to ensure the continuing airworthiness of these firefighting aircraft.' ### US Civil Rotorcraft - Twin Turbine Fleet NASA Accident Causal Summary #### Mission Spectrum 'Past design standards are inadequate relative to the many new and varied activities' #### Mission Loads 'Pilots did exceed design limits' #### Airworthiness - 'required and timely maintenance was skipped' - '...less than thorough inspections were performed,' #### Conclusion: 'The current fleet appears, broadly speaking, to be underdesigned in view of today's commercial usage' # **Accident Reports - Conclusions** #### Mission - Structural Characterizations Helicopter: 'Underdesigned' Firefighting: 'subjected to more severe operating environment than its original usage' #### Airworthiness - Process Weakness 'Inadequate maintenance procedures to detect fatigue cracking' ### Stakeholder Capability - Inadequate Operators 'did not possess engineering expertise' 'to monitor' Mission load conditions and 'predict the effects of those stresses on the operational life of the airplanes' # **Implied Industry Paradigms**Derived From Report Conclusions - The Aviation Industry Operates to a Standard / Certified Mission - Loading is Known and Repeatable - Aircraft Airworthiness Depends upon Crack Detection - Inspection Intervals and Methods Reasonable - Operators and Maintainers Manage Fleet Airworthiness and Safety Risk - Each Stakeholder is Capable of Evaluating Safety Risks of Varied Mission Conditions # **Implied Industry Paradigms**Operating to a Standard Mission #### MINOR'S Cumulative Damage Theory - 1. Measured Flight Loads - [Projected Against] - 2. Material Strength of the Component - [Establish Load Cycle Thresholds in:] - 3. Frequency and Duration for Individual Flight Loads # Implied Industry Paradigms Operating to a Standard Mission - **Certified Mission Characteristics Include:** - **Load** Magnitude, **Spectrum** [Frequency of Load], Component **Strength** - **Fatigue Sensitive Conditions Include:** - Dynamic or Static Loads that Exceed Design Limitations - Spectrum Operations that Exceed Certified Mission Spectrum Frequency - Environmental Conditions that Degrade Material Strength - **Fatigue Margins of Safety** - OEM methodologies develop operational reliability of much better than 1 in 1,000,000 failure likelihood - Methods include: Structural Fatigue and Static Analysis, Subcomponent Tests, Full Scale Structural Testing, Full Scale System Flight Tests - Firefighting Mission Introduced a More Severe Fatigue Environment - A Transport OEM Monitored and Evaluated the Fire Fighting Mission on Airframe Service Life - Results equal '5 to 7 times more severe than Passenger Service' - **Study Findings:** Operations that Alter Original Certified Mission Load, Spectrum, or Strength; Reduce Structural Safety Margins and Increase Operational Risks, long term **Designated Engineering Representative** FAA Conference 2006 # **Implied Industry Paradigm** #### Airworthiness - Maintenance Crack Detection #### Standard <u>Airframe</u> Paradigm – - Crack Development is Accepted in Multi-load path structure - Visual inspection is accepted as a Standard means to Determine Airworthiness - Inspection Procedures and Maintenance Intervals derive from Standard Mission Profiles #### Standard <u>Helicopter</u> Dynamic System Paradigm - No Cracks are permitted in Monolithic structure - Recommended Retirement Times (RRT) are the Standard Airworthiness Practice - Fatigue Calculations Derived from Standard Mission Profiles #### Study Findings: the 'Airframe Inspection Paradigm' is <u>not</u> a practical or safe method to ensure Helicopter dynamic system Airworthiness # Implied Industry Paradigm Managing Fleet Airworthiness / Safety Risk ### • Airworthiness Paradigm: - Pilots Operate Aircraft Within Limits - OEM / FAA Certify Mission Spectrum - Owners Operate Within Mission Standards - Maintenance Follows Inspection Intervals For Standard Mission - Regulatory Agencies Verify Operations To Mission Standards - Then: Safety Risks are Managed # Implied Industry Paradigm Managing Fleet Airworthiness / Safety Risk ## Study Findings: - Aircraft Conditions are ever changing due to Mission requirements - Potential Safety Process Gaps - Every Industry Stakeholder / Process Owner is Responsible to Manage a portion of the Safety Risk - Yet, No One Stakeholder is Fully Informed and Capable to Manage Every Airworthiness Issue and Safety Risk ### **Industry Processes and Expectations** # **Fundamental Process Gaps** # **Process Gap Conclusion** #### Conclusion: Stakeholders are not Fully Knowledgeable about Fundamental Safety Risks caused by Unique or Repeated Operations that Exceed Original Mission Design Parameters # However, This Does Not imply that Stakeholders are: - Disinterested In Safety - Not Knowledgeable of Structural Issues - Or Unwilling to Eliminate Accident Causes # **Closing the Process Gaps** #### Stakeholder Communication Limitations - Certification or Mission Standards are not always followed. - Maintenance Inspection Procedures Not Directly Tied to Unique Mission Conditions - Some Operators not Able to Achieve Optimum Operational Safety due to Limited Technical Awareness of Mission Characteristics - Availability of Technical Information for Unique Missions is Limited - Piloting Awareness to Safely Operate Aircraft During Missions - Fundamental Understanding of Mission Operational Conditions is Lacking Within and Between the Helicopter Fleet Stakeholders # Study Recommendations Introduce Mission Based Management - Data Measurement Leads to Mission Awareness - Safety Risks to Structural Margins Identified During Mission Development by Owner / Operators - Automated Measurement Systems are Available to Monitor Threshold and Load Exceedances - Digital Engine Controls Function as Threshold Monitoring - Maintenance and Pilot Techniques May be Adjusted to Manage Fleet Airworthiness - A Monitoring System Benefits Fleet Efficiencies - Measurement of Dynamic System Vibration and Temperatures for Shafting, Bearings, and Airframe - Historically, 29 % of Helicopter Accidents are Structural # Published Accident Reports Detail Data Summary ### NASA Civil Rotorcraft Accident Report –1963 through 1997 / Twin Turbine #### Airplane Firefighting Mission Measurements - Certified Limit and Ultimate Loads were Regularly Exceeded - An Airframe Manufacturer Analyzed a '5 to 7 Time' Usage Acceleration during Firefighting #### Civil Rotorcraft Accidents Distribution - Dynamic System Mechanical Failure Rate - OF 302 Total Twin Turbine Accidents - (29%) 89 Dynamic System +(13%) 39 Engine - Fatigue is 42% of the 'Cause' Total - The Mishap Rate for the Tail Drive System is Equivalent to Single Turbine Accidents, on a percentage basis ### Helicopter Accident Data Civil Twin Turbine Helicopter #### Mechanical Failures Represent 42% of Fleet Accidents > (29%) 89 Dynamic System +(13%) 39 Engine TABLE 31. TWIN-TURBINE ACCIDENT DISTRIBUTION, LAST 5 YEARS VS. 1963–1997 | 1992–1997 | | 997 | Last 34 years | | | |--|-------|-----|---------------|-----|--| | NTSB category | Count | % | Count | % | | | Loss of engine power | 14 | 10 | 39 | 13 | | | In flight collision with object | 19 | 13 | 43 | 14 | | | Loss of control | 21 | 15 | 40 | 13 | | | Airframe/component/system failure or malfunction | 39 | 27 | 89 | 29 | | | Hard landing | 3 | 2 | 8 | 3 | | | In flight collision with terrain/water | 11 | 8 | 16 | 5 | | | Rollover/nose over | 1 | 1 | 4 | 1 | | | Other | 35 | 25 | 63 | 21 | | | Total | 143 | 100 | 302 | 100 | | ### Helicopter Accident Data Civil Twin Turbine Helicopter #### Fatigue represents 37 % of Dynamic System Failures TABLE 34. NTSB FAILURE MODE/SYSTEM MATRIX—TWIN-TURBINE HELICOPTERS | Failure mode | Drive
system | Rotor
system | Control
system | Airframe
LG | Total | |--|-----------------|-----------------|-------------------|----------------|-------| | Fatigue | 13 | 13 | 4 | 3 | 33 | | Improper assembly, installation, maintenance | 3 | 1 | 7 | 3 | 14 | | Material failure | 3 | 2 | 2 | 0 | 7 | | Undetermined/not reported | 1 | 4 | 1 | 1 | 7 | | Failed | 1 | 3 | 2 | 0 | 6 | | Separated | 5 | 0 | 0 | 0 | 5 | | Foreign object damage | 1 | 4 | 0 | 0 | 5 | | Overload | 2 | 0 | 0 | 2 | 4 | | Pilot action/operational issue | 1 | 1 | 0 | 1 | 3 | | Lack of lubrication | 1 | 0 | 1 | 0 | 2 | ISSUE: 'The current fleet appears ... to be underdesigned in view of today's commercial usage.' | Total | 32 | 29 | 18 | 10 | 89 | |-------|----|----|----|----|----| |-------|----|----|----|----|----|